Exceptional service in the national interest ## PV Reliability Operations Maintenance (PVROM) - Mitigating O&M Risks Through Fault and Failure Analysis Geoffrey T. Klise and Colin J. Hamman Sandia National Laboratories May 7, 2014 SAND2014-4275C #### Research Purpose – Improve PV System Reliability - Develop PV Reliability Operations Maintenance (PVROM) database and process into a Best Practice - Failure Report, Analysis, and Corrective Action (FRACAS) database - Relies on industry participation (data) to demonstrate value - Facilitate WG to tackle topics on improving PV System reliability - Standards/best practices review - PV O&M workshop - Failure analysis reporting/best practices - Preventative Maintenance - Reliability Block Diagrams - Data Reporting (KPIs, definitions - Scenario cost modeling #### PVROM – Benefits to Industry - Reveal how PV systems are being maintained and how industry is responding to faults and failures - Convey results in a way that can lead to better system design - Track how faults and failures are being addressed along with the cost to bring PV system back to full operation - Reveal scenarios where sparing may be a good O&M practice. e.g., which component, how many. When is the best time for a truck roll - Utilize statistical results to develop probabilistic representations of component failure - This information can result in more accurate performance models - Use Sandia's PV-RPM model for scenario development #### **PVROM – Current Efforts** - To facilitate the gathering and analysis of O&M collected in the field, the PVROM effort is currently: - Recruiting industry partners to input their PV plant data into the PVROM database, - Training and consulting with industry partners to assist with their data entry and retrieval, - Providing empirical analysis of plant reliability, availability, and other metrics, - Publishing of reports on trends observed from the PVROM data as well as data collection methods, and - Developing standardized O&M protocols for broad industry use #### **PVROM Status** - 4 existing partners Discussions underway with 2-3 partners and up to 4 new PV systems - Actively working with existing partners to collect and input data into the database. Focus of this year's work - Developing Requirements Document that outlines analysis benefits as a function of input data provided by partner System does not change hands System changes hands once System changes hands 2x or more # PV Reliability Operations Maintenance (PVROM) as a *Database* and a *Process* Root Causes of Events ## PV Reliability Operations Maintenance (PVROM) as a *Database* and a *Process* ## PV Reliability Operations Maintenance (PVROM) as a *Database* and a *Process* #### Data Partner Example - Initial information input into the PVROM database has provided a starting point for analysis that will be expanded upon in future years. - First years findings are based on twenty months of incident data reported in PVROM - Incident Data includes information covering plant operational deviations/failures, unplanned outage events, and associated mitigation activity - This data is from a PVROM partner with two systems located in the U.S. | INV failures and | |------------------| | repairs reflect | | those at the top | | level | | System Component | Abbreviation | Quantity | Maintenance
Actions | Active
Repairs | Avg.
Corrective
Maintenance
Time (hrs) | |------------------------------|--------------|----------|------------------------|-------------------|---| | AC Disconnect Switch | ADS | 7 | 0 | 0 | - | | Combiner Box | СВ | 45 | 0 | 0 | - | | Data Acquisition
System | DAS | 2 | 2 | 2 | 1.0 | | Electric Motor | MOTOR | 35 | 0 | 0 | - | | Hoses and Fittings | HOSE | 35 | 0 | 0 | - | | HV Transformer | TXL | 2 | 0 | 0 | - | | Hydraulic Cylinder | CYL | 35 | 15 | 15 | 9.2 | | Hydraulic Pump | PUMP | 35 | 0 | 0 | - | | Inverter | INV | 7 | 8 | 0 | 0.5 | | Control Power
Supply | CPS | 7 | 1 | 1 | 8.0 | | Control Fan | FAN | 7 | 0 | 0 | - | | Inverter Control | CRTLBRD | 7 | 2 | 2 | 1.7 | | Board | CRTLSW | 7 | 1 | 1 | 0.6 | | Inverter Control
Software | MAT | 14 | 4 | 4 | 2.8 | | Matrix LV Transformer | TXS | 7 | 0 | 0 | - | | L v Transformer | | | | | | Cylinder failures didn't necessarily lead to an immediate outage None of INV maintenance actions were hardware failures ECON represents a "basket" of miscellaneous connectors and other "small" electrical components | System Component | Abbreviation | Quantity | Maintenance
Actions | Active
Repairs | Avg.
Corrective
Maintenance
Time (hrs) | |--|--------------|----------|------------------------|-------------------|---| | Misc. Electrical
Devices, Cables,
Connectors | ECON | 2 | 1 | 1 | 8.0 | | Programmable Logic
Controller | PLC | 35 | 8 | 8 | 2.6 | | PV String | STRING | 540 | 0 | 0 | - | | PV Module | MOD | 8100 | | 1 | 8.0 | | Solenoid | SOL | 35 | 0 | 0 | - | | Tank | TANK | 35 | 0 | 0 | - | | Utility Disconnect
Switch | UDS | 2 | 0 | 0 | - | | Valve Stack | VALVE | 35 | 0 | 0 | - | | Variable Frequency
Drive | VFD | 35 | 0 | 0 | - | The only PV module failure was due to a debris strike #### Interesting Results - Trending - There was an increase in Hydraulic Cylinder (CYL) failures while there was a decrease in Programmable Logic Control (PLC) failures. - The majority of Hydraulic Cylinder failures are attributable to an incompatibility between a seal on a 3000 psi cylinder and the oil-type used. - PVROM helped alert system owners that there could be a systematic issue regarding these leaky cylinders - PLCs had a configuration issue that caused premature failure of its internal circuitry. This issue was resolved early, that is why the failure rate decreased. #### Interesting Results, Continued #### Interesting Results, Continued #### Inverters At a system-level there were no actual hardware failures for the inverters. Most of the downtime of the inverters was caused by external disturbances #### Prediction of O&M Performance - The empirical data from the PVROM database can be used to create models to project future O&M performance for a PV system. - A Reliability Block Diagram (RBD) is created which represents the system topology - O&M performance parameters are assigned to the "blocks," that is the line replaceable units (LRUs) of the system. - Failure Rates - Repair Rates - Logistical delays - Material and Labor Costs #### System RBD #### Prediction of O&M Performance Using the data from PVROM we can "fit" statistical models 90% double-sided confidence bounds shown by red curves #### Prediction of O&M Performance With more data we can be more confident about our models #### Impact of Maintenance on Power ## Comparing Warranty vs. No Warranty Sandia National Laboratories | | With Warranty (%Labor, %Non-Labor) | Without Warranty
(%Labor, %Non-Labor) | Total
Failure % | Total Corrective Action Time % | Component
Qty | |--------------------|------------------------------------|--|--------------------|--------------------------------|------------------| | PV Modules & other | | | | | | | components | \$2,676.31 (61/39) | \$4,664.59 (71/29) | 8.10% | 7.78% | 4,860 Modules | | Inverters | \$7,348.16 (97/3) | \$15,130.13 (94/6) | 32.50% | 26.15% | 4 Inverters | | Trackers | \$7,818.47 (95/5) | \$31,323.07 (84/16) | 59.40% | 66.06% | 18 Trackers | | Total Cost (Material | | | |----------------------|--------------------|---------------------| | and Labor) | \$17,842.94 (91/9) | \$51,117.79 (86/14) | Non-labor cost includes material costs and travel - Comparative analysis uses synthetic cost data to see the differences in sustainment costs over 5 years - The initial costs of extended warranties and insurance are not included in this analysis Other components include: Combiner Boxes, AC Disconnect Switch, High Voltage Transformer, and the Utility Disconnect Switch ## Comparisons Of Maintenance Strategies (Measuring Uncertainty) More uncertainty due to variation in maintenance crew skill level and repair times Less uncertainty with a warranty. We know that the labor and material is covered #### - What is the extra cost of performing preventative maintenance (PM) on a hydraulic cylinder in a single PV tracker? - Contrast the increased cost to less downtime due to maintenance - Added downtime due PM is offset by less corrective maintenance - Assumes PM significantly improved hydraulic cylinder reliability #### **Spares Analysis** - How many spares do we need (on-site or at a depot) to ensure that we are likely not to run out? - A risk management approach is employed - How many hydraulic cylinder spares should we buy to run less than a 10% risk of having no spares? | | Expected Number of | Required Spares | Risk of Not Having a | |------|---------------------------|-----------------|----------------------| | Year | Failures (in year) | (for year) | Spare | | 1 | 3.5 | 6 | 9.4% | | 2 | 18.7 | 23 | 9.4% | | 3 | 20.1 | 24 | 9.2% | | 4 | 18.4 | 22 | 9.1% | | 5 | 19.5 | 23 | 9.0% | Recommended spares will vary due to the wear-out failure mode of cylinders #### Prediction of O&M Performance - There are many other comparisons that we can do - The impact of location (possible environmental effects) - Risk Management - If we cut back on corrective and preventative maintenance how will it impact our power production? - When is the optimal time to replace a component vs. continuing to repair it? - Ultimately, all decisions can be made from the data itself, but we must have the data! #### PV-Reliability Performance Model - Developed to fill a gap in PV performance models - Reliability metrics are not accurately included in these models Why? - Fault and Failure Modes in a "PV System" are not well understood - Utilize probabilistic inputs that more accurately represent actual faults and failures - e.g., Probability of inverter tripping is 30-40% over x number of years, based on a distribution of values - PVROM is the basis for developing those distributions along with a better understanding of what causes those faults - Within PV-RPM, this data can model performance and cost impacts due to the probabilistic recurrence of this event Energy lost over the PV system's lifetime. Large variation over time due to uncertainty Range of results with 20 'realizations' showing 5th to 95th Percentile bands (least to greatest result) Repair scenarios over time where different preventative maintenance scenarios can be compared. Results show costs of scenario above, and impacts To energy production below. Over PV system lifetime, breakdown of all costs. This example reveals ~\$3.5M spent on O&M based on probabilistic inputs Operational Availability of the Modules* Function of 'bathtub' curve with early wear out, constant failure, then increasing failure Range of results with 20 'realizations' showing 5th to 95th Percentile bands (Least to greatest result)